Workgroup5: PTProviderAssessmentof LaboratoryPerformance

Mr.DanielTholen

DanTholenStatisticalConsulting TraverseCity,Michigan,USA

WorkshopPurpose

- ➤ Presentissueswheretherearedifferencesin differentregionswherePTiscommon
- > Guidefordevelopmentinotherregions
- > Deliberateredundancyandoverlapofquestions
- Discusstheissues
- ✓ Reachconsensusoridentifydifferences
- Reporttothemaingroupandjournal

5-1-1a:WHATARETHEADVANTAGESAND DISADVANTAGESOFPT/EQAPROGRAMSTHAT AREMANAGEDFOREDUCATIONAL AND/OR REGULATORYPURPOSES?

- Threatsofpunishmentcauseachangeinthe waylaboratorieshandleinterlaboratory comparisonsamples.
- What <u>resources</u> areneededforeducational activities?

5-1-1b:ARETHERESOMEWAYSTO SATISFYBOTHSETSOFNEEDS?

- Detectionofpoorperformers
- Eliminationofbadperformers
- Elimination of badperformance
- Informationforlabself -improvement
- Informationformethodimprovement
- Pleaseproduceashortlistoftherelativefeatures, and recommendations on how to "have it bothways".

5-1-2a:WHATARETHECONSIDERATIONS FORDETERMININGWHENTEST PERFORMANCECANBEGRADED?

- InUSA, CLIA requires "all tests" to be included in PT and graded appropriately.
- "Regulated" vs. "Unregulated" analytes
- "Graded" vs. "ungraded" analytes
- Overallperformanceassessment

5-1-2b:SHOULDEVERYTESTBEGRADED,OR ARETHERSOMETESTSFORWHICHPT/EQAIS PREMATURE,REDUNDANT,ORUNNECESSARY?

• Whataretheconcernsfordetermining whenananalyteisreadyforgrading, and whataretheconcernsfordeterminingthere isnoneedforPT?

Producealistofconcernsandanalytesthatcould beexcludedfromPT .

5-1-2c:ARETHEREOBJECTIVECRITERIA FORMAKINGTHISDECISION?

- Forexample, statistics such as
 - Interlab agreement, allresults and by group.
 - Intermethod agreement
 - Numberoflaboratoriesparticipating
 - Likelyproportionunacceptable

Or:2+PTorganizersgradingtheanalyte?

5-2-1a:WHATPERFORMANCEMEASURESARE APPROPRIATEFORQUANTITATIVEAND QUALITATIVETESTS?

- Accuracy(current)
- Shorttermprecision(repeatability)
- Longtermreproducibility
- Uncertainty
- Calibrationorlinearity
- Knowledge/interpretation
- Other?

5-2-1b:WHATSTATISTICALTOOLSCANBEUSED TOMEASURETHESECHARACTERISTICS?

- Formeasuresotherthanaccuracy, what would be appropriate statistical techniques?
 - Youdendesign
 - Repeatsampledesign
 - Lineardesign
 - ?

Pleasegivealist, with preference order.

5-2-2a:WHATCHARACTERISTICSOFPT/EQAPERFORMANCECANBEEVALUATED?

- Thisissupplementaltotheprevious question.CanPTbeusedtotestskillssuch asinterpretationorsomeaspectsof handling?
- Ifso,how?

5-2-2b:ISITPOSSIBLETOEVALUATEA LABORATORY'SINTERPRETATIONOFTEST RESULTS?

Providealistofthebest -supportedideas

5-3-1a:HOWSHOULDPERFORMANCE GOALSFORLABORATORIESBE DETERMINED?

- Relativetoothers(SD,percentiles,rank)
- ExpertOpinion medicalneeds
- StateoftheArt
- Historicalperformance
- Other

5-3-1b:SHOULDPERFORMANCEBE MEASUREDRELATIVETOOTHER LABORATORIES,ORWITHOBJECTIVE GOALS?

- RelativetoOthers(commoninEQA)
 - Zscore
 - Percentiles
- ObjectiveGoals(discouragedinCLIA)
 - Fixedlimits
 - Percentagelimits

5-3-2a:WHATARETHECONSIDERATIONS FORDETERMININGTHATALABORATORY'S PERFORMANCEISUNACCEPTABLE?

- Accreditationorregulatoryrequirements
- UsePTalone,orwithwhatotherdata?

5-3-2b:SHOULDITBEBASEDONASINGLETEST RESULT, ASETOFRESULTSINASINGLETEST EVENT, ORRESULTSACROSSSEVERALTEST EVENTS?

• CLIAcriteria:

- 80% of samples for each analyte
- 80% of samples for each subspecialty
- 2outof3consecutivePTevents

NATA: Accuracyand Repeatability w/Youden design. No carryover.

5-3-2a:SHOULDPERFORMANCEGOALSBE THESAMEFORALLTYPESOF LABORATORIES?

- IfPTgoalsarebasedonmedicalneed,isit appropriatetohavedifferentcriteriafor differenttestingsituations?
- Howwouldperformanceneedsbedefined?

5-4-1:WHATARETHEADVANTAGESAND DISADVANTAGESOF"BLIND"PT/EQA,?

- Researchfindings
- Oversightconcerns

Designswheremultiplepoolsaretested repeatedly

Pleasereportanysharedgroupopinions

5-4-2:WHATARETHECRITERIATHAT SHOULDBEUSEDTODETERMINETHE FREQUENCYOFPT/EQA?

- Practicalconcerns(cost,turnaroundtime)
- Oversightconcerns(undetectedpoor performance)
- Frequencyofcalibration
- LabWorkload

Listcriteria, preferences, objective measures

5-5-1:WHATFACTORSSHOULDBECONSIDERED INDEFININGPEERGROUPSIFSUCHGROUPSARE USEDINDETERMININGACCEPTABLE LABORATORYPERFORMANCE?

- Tradeoffbetweengroupsizeand accommodatingmethodbias
- Materialmatrixeffectsvs.calibrationand methodstandardization(traceability)
- Needforverification?
- Considereducationandregulation

5-5-2:WHATARETHEADVANTAGESAND DISADVANTAGESOFLABORATORIES RECEIVINGIDENTICALCHALLENGESINEVERY TESTEVENT?

- Doalllabsneedtoseethesametestitems atthesametime?
- Advantagestoalternatestrategies?
- Consideralternativedesignstrategies(i.e.random samplesfrompools,multiplelotsandlabspick, blind,splitsample,etc.)

Summary

- Purpose:
 - Todiscusstheissues
 - Toreachconsensusoridentifydifferences
 - Toreporttothemaingroupandjournal
- Discussotherquestionsortie -intomorning workshops.

SUBGROUPLEADERSAND RECORDERS

- 1. Dev Howerton
- 2. TimO'Leary
- 3. Leigh Dini
- 4. Elizabeth Melnyk
- 5. Daniel Edson

- SuzettePark
- MaryKimberly
- Darshan Singh
- Rex Astles
- JohnHancock